

Turku/Åbo 27.3.2003
Nro/Nr LOS 2003-R-3-53
Viite/Hänvisning
Asia/Ärende

Lausunto Korvenmäen jäteaseman
toimintojen laajentamista
koskevastaympäristövaikutusten
arviointiohjelmasta

Rouskis Oy

Helsingintie 541
24100 Salo

Rouskis Oy on 28.1.2003 toimittanut Lounais-Suomen ympäristökes-
kukselle ympäristövaikutusten arviointimenettelystä annetun lain mu-
kaisen arviointiohjelman.

Ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n 1 mo-
mentin ja asetuksen 6 §:n 11 kohdan perusteella hankkeeseen tulee
soveltaa ympäristövaikutusten arviointimenettelyä. Yhteysviranomai-
sena toimii Lounais?Suomen ympäristökeskus.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon pe-
rusteella hankkeesta vastaava laatii ympäristövaikutusten arvioin-
tiselostuksen, joka tulee hankkeesta vastaavan hakemuksesta julki-
seen käsittelyyn arviointiohjelmassa esitetyn aikataulun mukaisesti
kevään - kesän 2003 aikana.

1.1.1.1 HANKE JA SEN VAIHTOEHDOT
Yleissuunnitelma 2003:een pohjautuvan hankkeen tavoitteena on mo-
nipuolistaa entisestään Korvenmäen jäteaseman toimintoja. Hankkeel-
la tähdätään nykytoimintojen ohella tulevaisuuteen ja toimintojen ke-
hittämiseen pyrkien nostamaan kierrätyksen tasoa ja vähentämään la-
jittelemattomana kaatopaikalle sijoitettavan jätteen määrää.

Toiminnot Yleissuunnitelma 2003:n mukaan

Korvenmäen jäteaseman yhteyteen on suunniteltu seuraavia täydentä-
viä toimintoja nykyisten lisäksi:
* Pilaantuneiden maiden vastaanotto-, välivarastointi-, käsittelyalue-
ja loppusijoitusalue
* Yhdyskuntajätteiden käsittely
* Biojätteen käsittely
* Laajennusalueiden pohjarakenteet
* Salon kaupungin maankaatopaikka (käytössä)
* Öljyisten maiden ja vesien vastaanottoalue
* Ongelmajätteiden mahdollinen loppusijoitus
* Ajoneuvojen ja jäteastioiden pesualue

Toteuttamisvaihtoehdot

Vaihtoehto 0: Jäteaseman toimintojen laajennuksen toteuttamatta jät-
täminen, jolloin alueen nykyisiä jätteiden käsittelytoimintoja täyden-
netään lain ja sen nojalla annettujen määräysten mukaisesti

Vaihtoehto 1: Yleissuunnitelma 2003:n mukainen toiminta sisältäen
mm. pilaantuneiden maiden vastaanoton, välivarastoinnin, käsittelyn
ja loppusijoituksen sekä bio- että yhdyskuntajätteiden käsittelyn toi-
mintojen vaatimat aluevaraukset.

Vaihtoehto 2: Yleissuunnitelma 2003:n mukainen toiminta ilman pi-
laantuneiden maiden vastaanottoa, välivarastointia, käsittelyä ja lop-
pusijoitusta.

1.1.1.2 HANKKEESTA VASTAAVA
Rouskis Oy
Helsingintie 541
24100 Salo

1.1.1.3 ARVIOINTIOHJELMAN ASIAKIRJAT
Hankkeesta vastaava on laatinut arviointiohjelman. Siinä on esitetty
tarkasteltavat vaihtoehdot, selvitettävät asiat ja arviointimenettelyn to-
teuttaminen.

1.1.1.4 ASIAAN LIITTYVÄT MUUT HANKKEET
Hankkeeseen ei liity muita hankkeita.

1.1.1.5 ARVIOINTIMENETTELYN YHDISTÄMINEN
MUIDEN LAKIEN MUKAISIIN MENETTELYIHIN
Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menet-
telyihin.

1.1.1.6 ARVIOINTIOHJELMASTA TIEDOTTAMI-
NEN JA KUULEMINEN
Arviointiohjelman vireilläolosta on ilmoitettu ympäristövaikutusten
arviointimenettelystä annetun lain ja asetuksen vaatimusten mukaises-
ti Salon kaupungin ilmoitustauluilla ja pyydetty keskeisten viran-
omaisten lausunnot. Vireilläolosta on ilmoitettu lehdessä Salon Seu-
dun Sanomat. Hankkeesta vastaavan toimesta on järjestetty yleisölle
esittelytilaisuus 6.2.2003 Korvenmäen jäteasemalla.

1.1.1.7 LAUSUNNOT JA MIELIPITEET / YHTEEN-
VETO
Lausuntoja on annettu 7 kpl. Mielipiteitä on esitetty 2 kpl. Lausunnot
ja mielipiteet on lähetetty tämän lausunnon yhteydessä hankkeesta
vastaavan käyttöön.

Lausunnot

Länsi-Suomen lääninhallitus katsoo, ettei arvioinnissa kiinnitetä
huomiota kovinkaan paljon kaatopaikka-alueella mahdollisesti muo-

dostuvan hajuun ja sen vaikutuksiin. Lääninhallitus edellyttää, että
hajun vaikutukset, jotka kohdistuvat ihmisten terveyteen, viihtyvyy-
teen ja elämän laatuun, on otettava arviointiselostuksessa koroste-
tummin esille. Arvioitaessa hankkeen vaikutuksia pohjavesiin ja lä-
himpiin tärkeiksi luokiteltuihin pohjavesialueisiin tulee esitetyn lisäk-
si ottaa huomioon myös talousveden laatuvaatimukset. Hankkeen so-
siaalisten vaikutusten tunnistamiseksi hankittuja tietoja lääninhallitus
pitää vähäisinä, vaikka hankkeen 500 m:n lähivaikutusalueella on ha-
ja-asutusta. Tiedonkeruumenetelmiä ei ole mainittu. Sosiaaliset indi-
kaattorit ja vaihtoehtojen vaikutukset tulee selvittää esitettyä laajem-
min selostuksessa ja käyttää esim. Stakesin verkkosivuilta saatavia li-
sätietoja. Lääninhallitus toteaa, että seurantaryhmän rooli osallistumi-
sen mahdollistajana on keskeinen. Lääninhallitus esittää vielä pohdit-
tavaksi, saadaanko vuorovaikutusta riittäväksi yleisötilaisuuksilla vai
pitäisikö joitakin ihmisryhmiä lähestyä muulla tavalla. Lääninhallitus
pitää arviointiohjelman hankekuvausta monipuolisena ja karttakuvia
selkeinä. Vaikutusalueen asutus on tuotu selvästi esille. Havainnolli-
suuden parantamiseksi olisi hyvä vielä esittää piirustuksia tai valoku-
via alueesta, joissa eri vaihtoehdot näkyvät. Lääninhallitus toteaa, että
hankkeen tavoitteita voidaan tarkastella hankkeen yksityisestä, yhtei-
söllisestä ja yhteiskunnallisesta näkökulmasta. Ohjaus- ja seuranta-
ryhmän kokoonpano tulisi käydä selkeästi ilmi arviointiselostuksesta.
Sosiaali- ja terveydenhuollon asiantuntemuksen hyödyntämistä vaiku-
tusten arvioinnissa lääninhallitus pitää erittäin tärkeänä. Jotta haitallis-
ten vaikutusten lieventämisen ja seurannan riittävyyttä voitaisiin arvi-
oida, olisi jo tässä vaiheessa tullut yksilöidä tarkemmin, mitkä ovat ne
haitalliset vaikutukset, joiden vähentämistä tullaan selvittämään ja
mitkä ovat tärkeimmät asiat, joihin seurannassa tullaan kiinnittämään
huomiota. Jätekeräyksen helpottaminen ja asukkaan asumisympäris-
tön puhtaana pitäminen olisi hyvä nostaa esille omaksi osiokseen.

Museovirastolla ei ole huomautettavaa. Museovirasto toteaa, että jä-
teaseman vaikutusalueen läheisyydessä oleviin kohteisiin toimintojen
laajentamisella ei ole vaikutusta.

Salon seudun kansanterveystyön kuntayhtymän terveystarkastajal-
la ei ole huomautettavaa arviointiohjelmaan.

Salon kaupungin tekninen virasto ja sosiaalilautakunta toteavat lau-
sunnoissaan, että niillä ei ole huomautettavaa asian johdosta. Raken-
nus- ja ympäristölautakunta esittää, että Vaihtoehto 1:tä koskevaan
tarkasteluun tulee sisällyttää energiajätteen käsittelyn ympäristövaiku-
tuksia arvioitaessa seuraavat alavaihtoehdot: 1) energiajäte kuljetetaan
muualle, esim. Forssaan, jossa se jalostetaan energiaksi 2) energiajäte
jalostetaan energiaksi mahdollisimman lähellä Korvenmäkeä, esim.
Voimavasu Oy:n Salon voimalaitoksessa. Biojätteen käsittelyn ympä-
ristövaikutuksia arvioitaessa on Korvenmäessä tapahtuvan kompos-
toinnin vaikutuksia asianmukaista verrata nykytilanteeseen eli siihen,
että biojäte kuljetetaan Forssaan kompostoitavaksi. Lautakunta pitää
arviointiohjelmaa muutoin riittävänä. Salon kaupunginhallitus yhtyy
Korvenmäen jäteaseman toimintoja koskevasta ympäristövaikutusten
arviointiohjelmasta rakennus- ja ympäristölautakunnan esityksen mu-
kaisen lausuntoon.

Turun tiepiiri edellyttää, että arvioinnissa tulee esittää jäteasemalle
suuntautuva nykyliikennemäärä ja arvio liikenteen lisääntymisestä jä-

teaseman laajenemisen johdosta. Liikenteellisissä vaikutuksissa tulee
liikennemäärän lisäksi esittää arvio jäteaseman liikenteen suuntautu-
misesta. Tiepiiri toteaa, että nykyinen valtatie 1 muuttuu Paimion ja
Muurlan välillä toiminnalliselta luokaltaan seututieksi loppuvuodesta
2003 moottoritien tultua avatuksi liikenteelle. Silloin liikennemäärän
on ennustettu vähenevän noin 4000-5000 ajoneuvoa vuorokaudessa.
Jäteaseman laajentuminen ei edellytä liittymän parantamistoimenpi-
teitä.

Turvatekniikan keskus pitää tarpeellisena selvittää jäteasemalla va-
rastoitavien kemikaaleja sisältävien jätteiden mahdollinen vaaralli-
suusluokitus.

Varsinais-Suomen liitto toteaa, että hanke edistää Varsinais-Suomen
liiton maakuntasuunnitelmassa ja nelivuotiskauden maakuntaohjel-
massa jätehuollon kehittämiselle asetettujen tavoitteiden toteutumista.
Hanke otetaan huomioon myös käynnissä olevassa Salon seudun
maakuntakaavan laatimisessa. Arviointiohjelma täyttää laissa ja ase-
tuksessa olevat vaatimukset. Tulevaisuudessa saattaa jonkun jätehuol-
lon osa-alueen järjestäminen ulkopuolisen yhteistyötahon kanssa tulla
perustelluksi. Siksi tässä yhteydessä voidaan jo hahmotella laajempia
yhteistyöratkaisuja ja esittää arvioita niiden vaikutuksista. Arvioin-
tiselostuksessa on perusteltua esittää, miten hanke toteuttaa seudulla
hyväksyttyä jätepolitiikkaa ja valtakunnallisia sekä alueellisia jäte-
huoltotavoitteita.

Mielipiteet

Lammenjärven suojeluyhdistys toteaa, että Salon kaupungin ainoa
järvi, Lammenjärvi, kuuluu vaikutusten kaukoalueeseen. Korvenmäen
jäteaseman yhteydessä toimivan Lemminkäisen murskaus- ja asfalt-
tiaseman aiheuttama tärähtely tuntuu järven pinnassa kalojen ylen-
määräisenä hyppelynä. Miten jäteaseman pohja kestää vaurioitta?
Kuinka suurelta alueelta jätevedet voidaan puhdistettuna ohjata niin,
etteivät ne pilaa pinta- ja pohjavesiä? Mikä on öljyisten maiden ja on-
gelmajätteiden loppusijoitus? Miten maastovesien valumat ja Vähäjo-
keen tulevat vedet on selvitetty? Miten katastrofitilanteisiin on varau-
duttu? Miksi Kurjenpahnan vedenottamo ei ole enää käytössä? Miten
siirtogeeneillä käsiteltyjen kasvien käyttö maan puhdistuksessa on
huomioitu? Jäteaseman läheisyys rajoittaa alueen virkistyskäyttöä.
Hajut tuntuvat voimakkaina, lokkiparvet tuhrivat laiturit ja rottien
määrä on mökkien läheisyydessä lisääntynyt. Alue on kuntoilijoiden,
uimareiden retkeilijöiden, suunnistajien, sienestäjien ja talvisin hiihtä-
jien käytössä. Onko alueen kasvi- ja eläinlajeista kattavaa tietoa ja mi-
ten näiden lajien hävitessä käy luonnon tasapainon? Terveysvaikutuk-
set näkyvät vasta vuosien päästä. Tutkitaanko niitä Rouskista van-
hemmilla tai suuremmilla alueilla? Jäteastioiden sisällön lajittelusta
Rouskis on kiitettävästi valistanut käyttäjiä. Hintojen nousu saattaa
aiheuttaa jätteiden kerääntymisen yksityismetsiin ja hiekkakuoppiin.
Miksi jätteiden käsittely ei voi jatkua entisellä tavalla jakautuen use-
ampaan valmiina olevaan laitokseen? Onko kyseessä Rouskiksen ta-
loudellinen tilanne? Lammenjärven suojeluyhdistys kannattaa vaihto-
ehtoa 0.

Matti Lavonen katsoo, että olisi kiinnitettävä huomiota rakentamisen
aiheuttamaan Airankätkyojan lietteen määrän lisääntymiseen. Kaato-
paikan perustamisessa rakentaminen on tuottanut lietettä niin paljon,

että Maalunlampi on osittain täyttynyt. Lähialueiden virkistyskäyttöä
on arviointiohjelmassa vähätelty, vaikka alueen merkitys on Salon
keskustan välittömässä läheisyydessä korvaamaton. Virkistyskäytön
merkitykseen pitää arviointiselostuksessa paremmin perehtyä. Kaato-
paikkavesiä ei saa missään vaiheessa johtaa maastoon. Maalunlampi
tulee lisätä vesien tarkkailuohjelmaan. Arviot saastuneiden maa-
ainesten määristä eivät saa olla valheellisia. Kaatopaikkaa perustetta-
essa esitetyt jätemäärät esitettiin liian pieninä (18 700 t/a, toteutunut
yli 26 000 t/a).

1.2 YHTEYSVIRANOMAISEN LAUSUNTO
Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena
on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon ot-
tamista suunnittelussa ja päätöksenteossa ja samalla lisätä kansalais-
ten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointiohjelman tavoitteena on esittää tiedot
hankkeesta kokonaisuutena sekä siitä, miten hankkeen ja sen vaihto-
ehtojen ympäristövaikutukset selvitetään ja arvioidaan. Olennaista on,
että hankkeen ympäristövaikutuksista muodostuu menettelyssä koko-
naiskäsitys. Tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka
hankkeessa ja sen ympäristössä ovat merkittäviä hankkeen suunnitte-
lun ja päätöksenteon kannalta ja joita eri tahot pitävät tärkeinä. Ympä-
ristövaikutusten arviointimenettelystä annetussa asetuksessa on esitet-
ty arviointiohjelman sisällölliset vaatimukset, joiden toteutumista täs-
sä yhteysviranomaisen lausunnossa tarkastellaan.

Ohjelmassa on esitetty pääosin asetuksen 11 §:n mukaiset asiat. Arvi-
ointiohjelma kattaa valtaosin lausunnoissa esitetyt asiat, mutta ympä-
ristökeskus edellyttää, että arviointityössä otetaan huomioon jäljem-
pänä esitetyt muutamat täsmennykset ja lisäselvitystarpeet.

Arviointimenettelyn yhdistäminen hankkeen vaatimiin lupa- ym. me-
nettelyihin ei ole tarpeen. Hankkeen edellyttämä ympäristölupa ja
muut tarvittavat luvat voidaan ratkaista YVA-selostuksen valmistut-
tua ja yhteysviranomaisen annettua siitä lausuntonsa.

Hanke ja toteuttamisvaihtoehdot

Hankkeen kokonaiskuvaus on selkeä ja havainnollinen. Toteuttamis-
vaihtoehdot ovat selkeästi esitettyjä. Hankkeesta vastaavan näkökul-
masta tarkastellen on perusteltua arvioida teknistaloudellisesti toteut-
tamiskelpoisia vaihtoehtoja. Hankkeen osuutta laajemmissa jätehuol-
lon yhteistyöratkaisuissa tulee pyrkiä selostuksessa arvioimaan sekä
esittämään mahdollisuuksien mukaan yhteistyöratkaisujen vaikutuk-
set Korvenmäen jäteaseman toimintaan. Energiajätteen käsittelyn
osalta s. 29 mainittuun yhdyskuntajätteen käsittelylaitoksen perusta-
miseen varautuminen tulee sisällyttää selkeämmin vaihtoehtoasetel-
maan ja ottaa huomioon myös vaihtoehto muualla tapahtuvasta ener-
giajätteen käsittelystä.

Arviointimenetelmät

Arviointiohjelmassa on kohtuullisen hyvin todettu käytettävät
arviointimenetelmät. Käytetyt arviointimenetelmät ja niihin liittyvät
oletukset tulee vielä todeta arviointiselostuksessa kunkin
tarkasteltavan vaikutustekijän osalta, sekä se, miltä osin tarkastelu on
perustunut kirjallisuuteen, muuhun vastaavaan materiaaliin,

jallisuuteen, muuhun vastaavaan materiaaliin, maastoinventointeihin,
asiantuntijoiden ja asukkaiden haastatteluihin jne. Arvioinnin toden-
nettavuutta ja luotettavuutta lisäävät täsmälliset viittaukset käytettyi-
hin tietolähteisiin.

Vaikutusalue

Hankkeen välittömien vaikutusten on katsottu ulottuvan noin 500
metrin etäisyydelle ns. lähialueelle, välillisten vaikutusten noin 1000
m etäisyydelle. Vaikutusten tarkastelussa esitettyä aluetta voidaan pi-
tää pääosin riittävänä. Vaikutusalue tulee esittää selkeästi arvioin-
tiselostuksessa. Havainnollisinta sen esittäminen on ohjelmassa esite-
tyllä tavalla sellaisella kartalla, jossa näkyy myös Muurlan kunnan
alue, ja siinä voidaan vielä tarvittaessa määritellä vaikutusalue kulle-
kin vaikutustyypille erikseen.

Vaikutusten arviointi

Vaikutusten arviointi on suunniteltu kohtuullisen kattavaksi. Vaiku-
tusten arvioinnissa tulee ottaa huomioon sekä rakentamisaikaisten
toimien sekä jäteaseman varsinaisen toiminnan vaikutukset.

Arviointiohjelmassa on kuvattu ympäristön nykytilaa. Tämä kuvaus
on tarpeen siirtää myös arviointiselostukseen.

Liikenteen vaikutuksia tarkasteltaessa tulee esittää jäteasemalle suun-
tautuva nykyinen liikennemäärä ja arvio liikenteen lisääntymisestä ja
suuntautumisesta.

Erityisesti maaperään sekä pinta- ja pohjavesiin kohdistuvien vaiku-
tusten arvioinnissa selostuksen laadinnassa tulee pyrkiä tuomaan esil-
le niitä asioita, joihin mielipiteissä on puututtu.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saata-
van palautteen huomioon ottaminen sekä hankkeen ympäristövaiku-
tusten riittävä selvittäminen. Vaikutusmahdollisuuksien käyttämiseksi
osallistuminen on esitetty riittävällä tavalla.

Seuranta

Seurannan järjestäminen tulee tarkentaa arviointiselostukseen arvioin-
tiohjelmassa esitetyllä tavalla.

Edellä esitetyin täsmennyksin ja lisäyksin arviointiohjelma kattaa
keskeiset YVA-menettelyssä selvitettävät sekä lausunnoissa esille tul-
leet asiat. Esitettyjen selvitysten hankkiminen on hankkeesta vastaa-
van tehtävä. Tarpeen mukaan tulee pitää yhteyttä YVA-menettelyssä
mukana oleviin asiantuntijaviranomaisiin. Aikataulu tulee tarvittaessa
tarkistaa niin, että selvitykset voidaan tehdä riittävän perusteellisesti.
Tarkennetut tiedot esitetään arviointiselostuksessa. Yhteysviranomai-
nen antaa tarvittaessa tarkempia ohjeita lisäselvitysten laatimiseksi.

1.2.1.1 LAUSUNNON NÄHTÄVILLÄOLO
Yhteysviranomaisen lausunto on nähtävänä yhden kuukauden ajan
1.4.2003 alkaen ympäristöhallinnon www-sivulla osoitteessa

www.ymparisto.fi/los/losyk.htm ja virkaaikana yhden kuukauden ajan
seuraavissa paikoissa:

Salon kaupungin ympäristönsuojelutoimisto, Tehdaskatu 2, Salo
Salon kaupunginkirjasto, Vilhonkatu 2, Salo

Ympäristökeskuksen johtaja Esko E Rannikko

Ylitarkastaja Seija Savo

Liitteet
1. Luettelo ympäristökeskuksen ympäristövaikutusten
arviointimenettelyyn osallistuvista ryhmistä ja
vastuuhenkilöistä
2. Suoritemaksun määräytyminen ja sitä koskeva
oikaisuvaatimusosoitus
Suoritemaksu 3 400 €

Jakelu Rouskis Oy suoritemaksua vastaan

Tiedoksi
Alueelliset ympäristökeskukset
Lounais-Suomen metsäkeskus
Länsi-Suomen lääninhallitus
Länsi-Suomen ympäristölupavirasto
Mielipiteiden esittäjät
Museovirasto
Rouskis Oy:n osakaskunnat
Salon kaupunki
Suomen ympäristökeskus
Turun maakuntamuseo
Turun tiepiiri
Turvatekniikan keskus
Varsinais-Suomen Liitto
Varsinais-Suomen työvoima- ja elinkeinokeskus
Ympäristökeskus/ryhmät
Ympäristöministeriö

LIITE 1

1.2.2 YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN YMPÄRIS-
TÖKESKUKSESSA
Yhteyshenkilö ylitarkastaja Seija Savo
YVA-asioiden koordinoiva valmistelu ja esittely

1.2.2.1 LAUSUNTOJEN VALMISTELUUN OSAL-
LISTUVAT SEURAAVAT OSASTOT JA RYHMÄT:
YMPÄRISTÖLUPAOSASTO
Teollisuus ja yhdyskunnat - osastopäällikkö, ryhmän vastaava yli-insinööri
Seppo Aspelund
Teollisuuden, energiantuotannon ja yhdyskuntien ympäristöluvat, näitä kos-
kevat lausunnot sekä tarkkailuohjelmat, pilaantuneiden maa-alueiden kunnos-
tamista koskevat päätös- ja lausuntoasiat, ympäristölupapäätösten ja ympäris-
tönsuojelulainsäädännön valvonta.
Kalankasvatus ja karjatalous - ryhmän vastaava vanhempi insinööri Heikki
Elomaa Kalankasvatusta ja turvetuotantoa koskevat lausunnot, kalankasva-
tuksen tarkkailuohjelmat, karjasuojien ympäristöluvat, ympäristölupapäätös-
ten ja ympäristönsuojelulainsäädännön valvonta, katselmustoiminnan koor-
dinointi sekä ojitustoimitukset.
ALUEIDENKÄYTÖN OSASTO
Maankäyttö - osastopäällikkö, ryhmän vastaava yli-insinööri Outi Engström
alueiden käytön suunnittelun ohjaaminen ja edistäminen, rakentamisen poik-
keusluvat, rakentamisen ohjaus, alueiden käytön ja rakennetun ympäristön ti-
lan ja kehityksen seuranta ja ohjaus, rakennetun ympäristön suojelu, ympäris-
tönsuojelun rahoitus rakennussuojelun ja kulttuurimaiseman osalta, kulttuu-
riympäristön hoidon edistäminen, muinaismuistoasiat, kiinteistöjen hankin-
nan lupa- asiat, tieasiat ja ulkomainonta
Luonnonsuojelu - ryhmän vastaava ylitarkastaja Seppo Kotiranta
luonnon suojelu ja luonnon monimuotoisuus, maanhankinta luonnonsuojelu-
tarkoituksiin, suojelualueiden perustaminen, merkintä ja hoito, lajien ja luon-
totyyppien suojelu ja hoito, maisemansuojelu, ulkoilu ja virkistys sekä vene-
ja maastoliikenneasiat sekä luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO Vesistöt - ryhmän vastaava vesis-
töinsinööri Olli Madekivi
vesistöjen tilan ja käyttökelpoisuuden parantaminen, vesistörakentamista
koskevat lausunnot, vesistöjen velvoitetarkkailun seuranta ja kehittäminen,
hydrologinen havainnointi, tulvasuojelun suunnittelu ja seuranta, peruskuiva-
tuksen suunnittelu ja ohjaus, yleisten vesialueidenvalvonta, ympäristönsuoje-
lun rahoitus vesien kunnostamisen osalta, vesistöhankkeiden luvanhaltijan
tehtävät Maaseutu - ryhmän vastaava limnologi Pirkko Valpasvuo-Jaatinen
maa-, metsä- ja karjatalouden ympäristönsuojelu, turvetuotannon ympäris-
tönsuojelu, turkistarhaus, ympäristönsuojelun rahoitus maa- ja metsätalouden
osalta Yhdyskuntatekniikka - ryhmän vastaava vesihuoltoteknikko Jyrki
Lammila ympäristönsuojelun yleinen edistäminen, yhdyskuntien ja teollisuu-
den vedenhankinnan ja viemäröinnin suunnittelu ja edistämien, pohjavesien
suojelun seuranta ja suunnittelu, saastuneiden maiden kunnostuksen edistä-
minen, maa-ainesten ottamista koskevat lausunnot ja lupaseuranta, jätehuol-
lon yleissuunnittelu ja edistämien, valtion jätehuoltotöiden ja vesihuoltotöi-
den suunnittelu , ympäristönsuojelun rahoitus kehittämis- ja kokeiluhankkei-
den osalta sekä vesihuoltoavustukset, kalankasvatuksen valtakunnallinen ke-
hittäminen

ERILLISET RYHMÄT
Ympäristötutkimus - ryhmän vastaava tutkimuspäällikkö Pasi Laihonen
ympäristömuutosten ja niiden syiden tutkimus, ympäristön tilan seuranta;
seurantaohjelmien suunnittelu, aineiston hankinnan ohjaus ja raportointi, tut-
kimus- ja kehittämisryhmän toiminta, korkeakouluyhteistyö

LIITE 2

1.3 MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKE-
VA MUUTOKSENHAKU
Maksu määräytyy ympäristöministeriön asetuksessa (1415/2001) alueellisen
ympäristökeskuksen maksullisista suoritteista olevan maksutaulukon mukai-
sesti.
Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrä-
tyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun
määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämi-
sestä.

